Thin Cloud Rotating Shadowband Radiometer Retrieving Particle size <u>and</u> Liquid-water Path from Forward scattering lobe measurements An Instrument Modification Proposal Qilong Min, SUNY Albany Andy Vogelmann, BNL BNL Geophysical Instruments & Measurements Group Theory Proposed Instrument & Deployment Options #### **Theoretical Basis** Min, Q., and M. Duan (2005), Simultaneously retrieving cloud optical depth and effective radius for optically thin clouds, *J. Geophys. Res.*, 110, D21201, doi:10.1029/2005JD006136. Angle-resolved measurements of the forward scattering lobe (of direct beam) from a thin cloud can be used to retrieve: cloud optical depth effective radius liquid-water path # Forward scattering lobe & cloud drop size # Measuring forward-scattering lobe: Effective Radius Sensitivity ## Measuring forward-scattering lobe: Cloud Optical Depth Sensitivity #### Simulations: Proof of concept 120 random cases SZA changes from 25 to 70° ## Simulations: Proof of concept results #### Retrieval accuracies Cloud optical depth 2% Effective radius 10% Liquid water path 2 gm⁻² Improvement possible with oversampling ### **Desired Measurement Specifications** Blocking angles 2° and, ideally, 5° **Scanning resolution (minimum)** 1°resolution ± 15° from Sun 2°beyond that **Oversampling better** ### **Proposed Instrument Modification** Thin Cloud Rotating Shadowband Radiometer (TC-RSR) BNL Geophysical Instruments & Measurements Group Mike Reynolds Mary Jane Bartholomew Ray Edwards Mark Miller Scott Smith #### Fast-Rotating Shadowband Radiometer (FRSR) References: Reynolds et al. (*JTECH*, 2001) Theory & Design Miller et al. (*JTECH*, 2004) Accuracy Miller et al., (Appl. Optics, 2005) AOD Intercomparison Portable Radiation Package FRSR, PRP, PIR Designed for use on ships ARM SOAR Program NASA SIMBIOS #### **Operations** First in 1999 (Nauru 1999) 12 units built and operated JAMSTEC 3 cont. for 5 yrs ## FRSR Blade Scanning Operation ## Proposed THIN CLOUD RSR (TC-RSR) #### **FRSR Modifications** Two shadowband occultations 2° and 5° 250 samples for each shadowband sweep (<1°) Hemispheric sweep. "Parking" ability. Approx 10-sec for a full hemisphere sweep. Minimal electronic modifications required #### **Estimated Modification Cost Options** - 1) Proof of Concept – Land deployment at Mid-Latitude Location Use some existing instrumentation Build modified scanning blades Add motor and reduce their speeds Dump data stream directly to PC (no internal processing) Test setup \$25 K (burdened) - 2) Ready-to-go first-off instrument – Generalized model (Marine capable) Above items, but fabricated anew with software modifications Onboard processing & packing of data \$50 K (burdened) - Other costs related to shipping to site or operation on site are not included. - Only minimal documentation is part of this cost. #### **Schedule** October: Work out design details November-December: Instrument fabrication in BNL shop. Jan-Feb: Software development and testing. #### **Deployment Options** 1) COPS (9 months, statistics) or 2) SGP (CLASIC) #### **So...** Shall we do this? (yea, nea) If so, when and where?